CARIBU: A new facility to study neutron-rich isotopes **Guy Savard** Argonne National Laboratory & University of Chicago Nuclear Structure 2012 August 13-17 2012, Argonne National Laboratory ## Why CARIBU: nuclear structure of neutron-rich nuclei - Heavy neutron-rich nuclei region: - region mostly unexplored even for the most basic properties - weakly bound with diffuse surface ... reduced spin-orbit coupling, shell model possibly modified signature can take many forms: single particle structure, ground state properties, etc ... 112 ## CARIBU - Californium Rare Ion Breeder Upgrade Access to n-rich region obtained at ATLAS via fission of the most neutron-rich "available" very heavy nuclei (e.g. ²⁵²Cf) Project goal: Provide neutron-rich radioactive beams to user community # Neutron-rich beam source: CARIBU "front end" layout #### Main components of CARIBU - PRODUCTION: "ion source" is ²⁵²Cf source inside gas catcher - Thermalizes fission fragments - Extracts all species quickly - Forms low emittance beam - SELECTION: Isobar separator - Purifies beam - DELIVERY: beamlines and preparation - Switchyard - Low-energy buncher and beamlines - Charge breeder to Increase charge state for postacceleration - Post-accelerator ATLAS and weak-beam diagnostics CARIBU gas catcher: transforms fission recoils into a beam with good optical properties Based on smaller devices developed at ANL Radioactive recoils stop in sub-ppb level impurity Helium gas Radioactive ion transport by RF field + DC field + gas flow Stainless steel and ceramics construction (1.2 m length, 50 cm inner diameter) Fast and essentially universally applicable ### The very large high-intensity gas catcher for CARIBU - Gas Catcher/RFQ cooler isolated from main platform and biased to 50 kV. - Installed inside secondary enclosure with pumping, cooling and gas distribution Under 12000 lbs of shielding ### Californium source and transport cask - Cf source is made at the HIFR high-flux reactor in Oak Ridge (~50 rem/hr unshielded) - Progression of 3 sources ... 2 mCi, 80 mCi, 1 Ci - Transported in a steel/cement cask to Argonne - Installed in the CARIBU transport cask using manipulators in hot cells at Argonne - Move in the cask on site at Argonne - For installation in the gas catcher, the source and shielding plug are pushed from the storage location into position at the end of the gas catcher. - > The assembly is sealed to the gas catcher, the source being inside the gas catcher. ### Extracted isotope yield at low energy (50 keV) # "Compact" isobar separator - Need to select specific activity - •Take advantage of low emittance and energy spread of extracted beams: Beam Properties from gas catcher: $\epsilon \approx 3 \text{ m mm} \cdot \text{mr}$ $\delta E \approx 1 \text{ eV}$ - Matching sections at entrance and exit transform beam to a ribbon beam. - 2 x 60 degree bends, R = 50 cm - 3 electrostatic multipoles correct through 5th order - First order mass resolution: 1/20,000 - Small enough footprint to fit on HV platform - •All optics, except for bending magnet, is electrostatic so that tune is essentially mass independent i.e: changing isotope with one knob ## Photo of CARIBU w/ beam paths overlay to ECRCB & Trap ### **Beam Delivery** After isobar separation, two options for beam use Low energy experiments after beam bunching - Mass measurement - Laser Spectroscopy - Beta decay studies - Reaccelerated Beams - Use ECR-1 as charge breeder - Inject ions into ATLAS in high charge state (q/m > 0.15) and energy (~100-200 keV) Source / Gas Catcher ## **CARIBU ECR Charge-Breeder System** ### **ECR Charge Breeder Results** In order to accelerate beams in ATLAS the charge-to-mass ration (q/m) must be raised to >1/8 (depending on the desired energy). Best breeding efficiencies: 11-16% for all gases, solid, & RIBs. ## CARIBU beams reaccelerated to Gammasphere # The power of Gammasphere: Spin-Parity Assignments via Angular Correlations Low-energy beamlines: low-energy buncher ## CARIBU, CPT, and tape station ## The CPT apparatus at CARIBU Penning Trap 2 kV pulsed beam cryogenic linear ion trap ### Time-of-flight technique ### Preliminary Masses Relative to the 2003 AME ### Same trend from 2008/9 measurements ### ¹³²Sb and ^{132-m}Sb Measurement of isomer excitation energy to 4 keV No direct measurement, lit: 150-250 keV estimate based on possible level schemes ## Current efforts (1): Increase intensity of beams - 1Ci ²⁵²Cf source has been fabricated at HIFR reactor in ORNL - Actual strength is 500 mCi taking it - Preparing for installation September 4 2012 - Modifications to shielding and transfer tool - Much more paperwork and safety reviews - Coordination of transfer HIFR/ANL H - Safety envelope of hot cells ready by - Remove 50 mCi source August 20 - Clean up hot cells after transfer follo - 500 mCi source installation in cask A - Source in cask at CARIBU at end of August - Ongoing ATLAS upgrade: RFQ installation - Main goal - Increase max intensity of stable beams - Important additional benefit - Should remove losses in buncher/PII where most of the ATLAS losses occur - Installation Oct. 1 early Dec. ## Current efforts (2): Improve beam purity - Continuous improvements on isobar separator - Typical running mass resolution of 10000 - Testing various approaches to reduce beam contamination from ECR charge breeder - Liner in ECR source - Improved selection in first two bends after ECR - Flexibility of choosing cleanest charge state - Running part of beamline in gas filled mode - Non-equilibrium stripping before last magnet - Long term solution: EBIS breeder - Provides two important gains versus ECR charge breeding at CARIBU - Higher charge breeding efficiency demonstrated for pulse injection operation (ANL tests at BNL) - Stable beam background suppression #### Beam purity: Good enough for most low-energy experiments and for Coulomb excitation. Should be good enough to start HELIOS CARIBU program in January Factor 2-3 gain in intensity and large suppression of stable beam contaminants for reaccelerated CARIBU beams #### **Status** - CARIBU facility is operational - First RIB facility based on a gas catcher ... it works - Over 70 different neutron-rich radioactive isotope species have been extracted and used for experiments in the last year - Low-energy program in full swing with experiments approved by PAC last January taking data - Reaccelerated beam program initiated at low intensity - "1 Ci" source will replace the current 50 mCi source this summer. Combined with RFQ installation this fall, will yield gains of 10 to 40 in intensity for low-energy and reaccelerated beams. PAC in fall 2012 will accept proposals for reaccelerated neutron-rich beams at energies between 3-15 MeV/u ### Momentum matching Proton adding - ¹¹⁸Sn(α ,t)¹¹⁹Sb versus ¹¹⁸Sn(³He,d)¹¹⁹Sb Classically, $\underline{\ell} = \underline{r} \times \underline{p}$, so the orbital angular momentum transferred must reflect the linear momentum transfer, at the surface: heavy Q-value dependence. Good angular momentum matching enhances model (DWBA) validity.